

Initial ICSBEP Criticality Calculations with ENDF/B-VII.1 β 3 Cross Sections

Summer CSEWG Meeting
Brookhaven National Laboratory
June, 2011

A. C. (Skip) Kahler, R. E. MacFarlane
Los Alamos National Laboratory

UNCLASSIFIED

Abstract

We review MCNP eigenvalue calculations from a suite of International Criticality Safety Benchmark Evaluation Project (ICSBEP) Handbook evaluations with the recently distributed ENDF/B-VII.1 β 3 cross section library.

ICSBEP Summary

- HEU, IEU, LEU systems
- Pu systems
- Mixed systems
- ^{233}U systems
 - Fast, Inter, Thermal energy ranges
 - Metal, Oxide, Solution fuel
 - Bare, Reflected

E71 β 3 File & NJOY Summary

- 418 evaluations in the ENDF/B-VII.1 β 3 file.
- Previous processing issues from the β 2 file are now resolved
 - ... but several evaluations need an ad-hoc patch in ACER to avoid plotting issues, ☺.
- All files processed to create MCNP ACE files with NJOY2010.
 - Still much data checking and comparing tbd.
 - NJOY sequence was MODER/RECONR/BROADR/UNRESR/HEATR(2)/THERMR/GASPR/PURR/ACER(2).
 - Independent files created by REM for his calculations.

E71 β 3 File & NJOY Summary

- Significant changes from ENDF/B-VII.0 to VII.1:
 - ^9Be , ^{16}O , $^{50,51}\text{V}$, $^{46,47,48,49,50}\text{Ti}$, ^{113}Cd , $^{155,157}\text{Gd}$, $^{174,176,177,178,179,180}\text{Hf}$, $^{180,182,183,184,186}\text{W}$, $^{185,187}\text{Re}$
 - ENDF/B-VII.0 has ^{nat}V .
 - ENDF/B-VII.0 omits ^{180}W .
 - Others discussed earlier yesterday and/or today.
 - Also show some ^{233}U results
 - Was the subject of an IAEA Consultants Meeting late last year.
 - Clear deficiencies exist in calculated eigenvalues for solution systems.

Traditional LANL Critical Assemblies

- Traditional LANL Assemblies
 - HEU, bare and reflected
 - Pu, bare and reflected
 - Heterogeneous uranium
 - ^{233}U , bare and reflected

⁹Be

- LANL & LLNL experiments
- E68 k_{calc} biased high
- E70 k_{calc} is improved
- but ...

⁹Be

- HMF58 & 77 are LLNL experiments that use the same components!
- ENDF/B-VII.1β2 results move back toward ENDF/B-VI.8.

⁹Be

- Latest revision to the ⁹Be file is believed to be fundamentally more correct.
- Impact of revised angular distributions remains to be assessed.
 - But an ad hoc change indicates that k_{calc} can vary significantly due to these data.
- Apparent discrepant critical experimental data are puzzling; a proposal for additional measurements at the Critical Experiments Facility (CEF) at NTSS has been accepted by the NCSP, but probably won't occur for a couple of years, ☹.

¹⁶O

- Impact on HST eigenvalues is minimal.
- k_{calc} regression with ATLF retains near unity intercept and statistically insignificant slope.
- Similar result with β 2 or β 3 ¹⁶O.
 - For β 2 intercept is 1.0000(33); slope is +0.0029(88).

160

PU-SOL-THERM Benchmark Eigenvalues with ENDF/B-VII.1 β 3 Cross Sections

- PST benchmarks.
- No ATLF trend (same as HST).
- ^{239}Pu atom percent mostly $>90\%$, but some at $\sim 75\%$ and $\sim 40\%$ (next figure).
- PST34 changes show impact of Gd revisions.

16O

PU-SOL-THERM Benchmark Eigenvalues with ENDF/B-VII.1 β 3 Cross Sections

- PST benchmarks (con't).
- Tests for k_{calc} trend with
 - ATLF
 - ATFF
 - a/o ^{239}Pu
 - ^{239}Pu fission fract
 - Average fission E
 - Average lethargy
 - Grams pu/liter
 - $^{239}\text{Pu}/\text{Pu}$ capture
 - H capture
 - H/Pu ratio
 - No trend found

16O

- Minimal change in LCT k_{calc}
 - Individual diffs up to ± 50 pcm; average diffs much smaller.

E71 β 3 – E70 (pcm):

- LCT1 (8): -16
- LCT2 (5): -2
- LCT6 (18): -10
- LCT7 (10): -23
- LCT8 (6): -17
- LCT22(7): +12
- LCT24(2): +18
- LCT25(4): +20
- LCT39(10): -19

16O

- Minimal change in LCT k_{calc}
 - LCT8, LCT25 show largest impact.

E71 β 2 – E70 (pcm):

- LCT1 (8): -43
- LCT2 (5): -15
- LCT6 (18): -21
- LCT7 (10): -14
- LCT8 (6): -83
- LCT22(7): +55
- LCT24(2): +48
- LCT25(4): +83
- LCT39(10): -6

¹⁶O

- Impact of revised ¹⁶O evaluations are small
 - HST regression retains excellent near unity intercept and statistically insignificant slope with ATLF
 - β_3 is slightly “better”, but when values are statistically indistinguishable “better” may be in the eye of the beholder!
 - PST regression retains intercept bias, but near zero slope with various experimental and calculated parameters.
 - LCT eigenvalues typically change by less than ± 100 pcm
 - Change is often less than 25 pcm
 - ~ -80pcm for LCT8; ~ +80 pcm for LCT25 for b2
 - β_3 differences are even smaller (as expected).
 - Seems like criticality testing can support either β_2 or β_3 ; knowing that further “Kadonis” tweaks remain to be added.
 - **NOTE: b3 may be e70, but different NJOY processing for (n, α) – mt107 versus sum of mt800 + mt801 now versus 2006.**

Data Testing: Ti and V Benchmarks

- Data Testing with ICSBEP Ti and V bearing benchmarks
 - Ti
 - HMF34 (case 1): interleaved HEU/Ti/Al.
 - HMF79: 5 cases with increasing axial reflector thickness.
 - HMM1: interleaved HEU/Ti/polyethylene plus a radial poly reflector.
 - HMM15: interleaved HEU/Ti/polyethylene plus a radial poly reflector.
 - V
 - HMF25: 5 cases with increasing axial reflector thickness.
 - HMF40: interleaved HEU/V.
 - HMM16: axial V with interleaved HEU/polyethylene.

46,47,48,49,50 Ti

Calculated ICSBEP Benchmark Eigenvalues with Various Cross Section Data Sets

- E68 is too cool.
- E70 is too hot.
- E71 β 3 is just right.

46,47,48,49,50Ti

- No trend in calculated eigenvalues versus average fission energy.

50,51V

- 50,51V
 - Elemental ENDF/B-VII.0 evaluation will be replaced by isotopic evaluations; adopt JENDL-4 for ^{50}V ; revised evaluation for ^{51}V .
- For ^{51}V :
 - Total Cross Section
 - 100 keV - 5 MeV adopt JENDL-4; above 5 MeV, optical model calculations using a modified Koning-Delaroche potential.
 - Reaction Cross Sections
 - all cross sections above 100 keV were evaluated consistently with the Hauser-Feshbach code CoH.
 - Scattering Angular Distributions
 - Retain elemental ENDF/B-VII.0 elastic scattering data
 - Use COH calculated results for inelastic levels.

50,51V

- ENDF/B-VI.8 average is close to unity
- ENDF/B-VII.0 is biased high by several tenths of a percent
- Little change in k_{calc} with the latest ${}^{\text{iso}}\text{V}$ evaluated files.

50,51V

- HMF25 results suggest trend with increasing axial reflector thickness.
- No trend in calculated eigenvalues with average fission energy, but data are limited.

Data Testing: Ti and V Benchmarks

- Conclusions
 - Eigenvalues for Ti bearing benchmarks are calculated more accurately with the latest LANL generated isotopic Ti data files.
 - The increasing calculated eigenvalue trend introduced with the current ENDF/B-VII.0 isotopic Ti data sets has been significantly reduced.
 - ENDF/B-VII.0 V is a carryover from ENDF/B-VI, evaluated by ANL in the late 1980's, with minor revisions by BNL. These integral data testing results indicate that LANL's latest revisions have not eliminated the existing k_{calc} bias.

180,182,183,184,186W

- Isotopic W Evaluations from the IAEA
 - Criticality testing to date
 - HMF3.8 to 3.11: 1.9" to 6.5" thick spherical reflector
 - HMF49.1 to 49.3: cylindrical geometry with 1 cm, 3 cm and 8 cm axial reflector
 - PMF5: 1.85" thick spherical reflector
 - UMF4.1, 4.2: 0.96" & 2.28" thick spherical reflector
- ENDF/B-VII.0 Calculated Eigenvalues are Too High
 - HMF3.8 - 3.11 = 1.00838(11), 1.00919(11), 1.01283(11) and 1.01685(10)
 - HMF49.1 – 49.3 = 1.0009(9), 1.0042(9), 1.0048(9)
 - PMF5 = 1.00947(10)
 - UMF4.1 – 4.2 = 1.00483(11), 1.00508(11)
- ENDF/B-VII.1 β 3 Calculated Eigenvalues are ~750 pcm Lower, but the Increasing Trend of k_{calc} with Increased Quantity of W Remains.
 - HMF3.8 – 3.11 = 1.00134(10), 1.00161(10), 1.00525(11) and 1.01000(11)
 - HMF49.1 – 49.3: 0.99799(9), 0.99961(9), 0.99844(16)
 - PMF5 = 1.00067(10)
 - UMF4.1 – 4.2 = 0.99890(11), 0.99603(11)
 - These new evaluations represent a significant improvement over ENDF/B-VII.0.

233U Solutions

- H_2O , CH_2 and Be reflectors
- Results in a large ATFF interval.
- Mostly small (< 20pcm) increase compared to E70.
- $\beta 2$ yields a further small k_{calc} increase.
- Not news, but something isn't right!

ANL (ZPR) Criticals (per Bob MacFarlane)

ENDF/B-VII.1 β 2 and β 3 results:

Assembly	Model-k	VII-k	1beta2	1beta3	C/E	Info
HMF047s	1.0007(37)	1.00166(11)	1.00213(11)		1.00143	Zeus/Nb-Zr/poly, bare
HMF055s	0.9955(28)	0.99876(10)	0.99832(10)		1.00283	U-Al/U (ZPR3-23 simp)
HMF055d	1.0013(20)	1.00396(12)	1.00343(12)		1.00213	(ZPR3-23 as built)
HMF060s	0.9955(24)	1.01563(11)	1.00268(11)		1.00721	U/W-Al ZPR-9/4
HMF060d	1.0013(11)	1.02070(11)	1.00848(11)		1.00717	(ZPR-9/4 as built)
HMF061s	0.9998(25)	1.00618(12)	1.00502(11)		1.00956	U/Graphite (ZPPR-21f)
HMF061d	1.0006(18)	1.00431(13)	1.00257(14)		1.00197	(ZPPR-21f as built)
HMF067-1s	0.9959(24)	1.00936(11)	1.00291(11)		1.00704	W-C-Al/Al (ZPR-9/5s)
HMF067-1d	1.0023(11)	1.01604(12)	1.00852(12)		1.00621	(ZPR-9/5 as built)
HMF072-1d	1.0000	1.00890(09)	1.00874(09)		1.00874	HEU/iron/Cu (Zeus)
PMF033s	0.9967(26)	0.99843(14)	0.99681(14)		1.00011	Pu/Graph (ZPPR-21A si)
PMF033d	1.0023(15)	1.00266(13)	1.00097(14)		0.99867	(ZPPR-21A as built)
MMF013s	0.9999(26)	1.00058(09)	1.00073(09)	1.00067(09)	1.00077	Pu core, HEU shells
IMF010s	0.9954(24)	0.99647(10)	0.99622(09)	0.99624(09)	1.00084	U9 (ZPR-6/9 simp)
IMF010d	1.0014(12)	1.00287(10)	1.00266(10)		1.00126	(ZPR-6/9 as built)
IMF012s	1.0007(27)	1.00348(10)	1.00301(10)	1.00329(10)	1.00259	U16 (ZPR-3/41 simp)
IMF012d	1.0014(18)	1.00325(11)	1.00294(11)		1.00154	(ZPR-3/41 as built)
IMF013s	0.9941(23)	0.99721(10)	0.99725(10)	0.99721(10)	1.00313	U11/Al (ZPR-9/1 simp)
IMF013d	1.0022(10)	1.00433(11)	1.00410(11)		1.00190	(ZPR-9/1 as built)
ICF001s	0.9939(23)	0.99319(10)	0.98975(10)	0.99285(10)	0.99894	U/U (ZPR6-6A)
ICF001d	1.0017(09)	0.99824(10)	0.99486(11)		0.99317	(ZPR6-6A as built)
MCF001s	0.9866(23)	0.98781(10)	0.98563(10)	0.98751(10)	1.00092	Pu/U (ZPR6-7)
MCF001d	1.0006(09)	1.00594(10)	1.00346(10)		1.00286	(ZPR6-7 as built)
HMI001s	0.9966(26)	1.00802(13)	1.00135(13)	1.00107(13)	1.00449	U/Fe (ZPR-9/34 simp)
PMI002d	1.0016(13)	1.02699(15)	1.01551(14)	1.01481(15)	1.01319	Pu/C/SSt (ZPR-6/10)